Michigan Department of Treasury 496 (02/06) #### **Auditing Procedures Report** | Issued under P.A | . 2 of 1968, as | amended an | d P.A. 71 of 1919 |), as amended. | | | |------------------|-----------------|------------|-------------------|----------------|--|-------------------------------| | Local Unit of G | overnment Typ | ie | | | Local Unit Name | County | | ☐County | ☐City | ∏Twp | ∐Village | ⊠Other | Grand Traverse Conservation District | Grand Traverse | | Fiscal Year End | | | Opinion Date | | Date Audit Report Submitted to Stat | e | | Septembe | r 30, 2007 | • | January 1 | 8, 2008 | March 27, 2008 | | | We affirm tha | t: | | | | | | | We are certifi | ed public a | ccountants | s licensed to p | ractice in M | lichigan. | | | We further af | | | • | | e been disclosed in the financial statements, in | ncluding the notes, or in the | | Ne a | ire ce | ertitie | d public accountants licensed to practice in Michigan. | |------|--------|---------|--| | | | | rm the following material, "no" responses have been disclosed in the financial statements, including the notes, or in the Letter (report of comments and recommendations). | | | YES | 9 | Check each applicable box below. (See instructions for further detail.) | | 1. | X | | All required component units/funds/agencies of the local unit are included in the financial statements and/or disclosed in the reporting entity notes to the financial statements as necessary. | | 2. | X | | There are no accumulated deficits in one or more of this unit's unreserved fund balances/unrestricted net assets (P.A. 275 of 1980) or the local unit has not exceeded its budget for expenditures. | | 3. | × | | The local unit is in compliance with the Uniform Chart of Accounts issued by the Department of Treasury. | | 4. | X | | The local unit has adopted a budget for all required funds. | | 5. | X | | A public hearing on the budget was held in accordance with State statute. | | 6. | × | | The local unit has not violated the Municipal Finance Act, an order issued under the Emergency Municipal Loan Act, or other guidance as issued by the Local Audit and Finance Division. | | 7. | X | | The local unit has not been delinquent in distributing tax revenues that were collected for another taxing unit. | | 8. | X | | The local unit only holds deposits/investments that comply with statutory requirements. | | 9. | X | | The local unit has no illegal or unauthorized expenditures that came to our attention as defined in the <i>Bulletin for Audits of Local Units of Government in Michigan</i> , as revised (see Appendix H of Bulletin). | | 10. | X | | There are no indications of defalcation, fraud or embezzlement, which came to our attention during the course of our audit that have not been previously communicated to the Local Audit and Finance Division (LAFD). If there is such activity that ha not been communicated, please submit a separate report under separate cover. | | 11. | | X | The local unit is free of repeated comments from previous years. | | 12. | X | | The audit opinion is UNQUALIFIED. | | 13. | × | | The local unit has complied with GASB 34 or GASB 34 as modified by MCGAA Statement #7 and other generally accepted accounting principles (GAAP). | | 14. | X | | The board or council approves all invoices prior to payment as required by charter or statute. | | 15. | X | | To our knowledge, bank reconciliations that were reviewed were performed timely. | If a local unit of government (authorities and commissions included) is operating within the boundaries of the audited entity and is not included in this or any other audit report, nor do they obtain a stand-alone audit, please enclose the name(s), address(es), and a description(s) of the authority and/or commission. I, the undersigned, certify that this statement is complete and accurate in all respects. | We have enclosed the following: | Enclosed | Not Required (enter a brief justification) | | | | |--|-------------|--|-------|----------------|--| | Financial Statements | \boxtimes | | | | | | The letter of Comments and Recommendations | \boxtimes | | | | | | Other (Describe) | : | | | | | | Certified Public Accountant (Firm Name) | | Telephone Number | | | | | J L Stephan Co, PC | | 231-941-7600 | | | | | Street Address | | City | State | Zip | | | 862 E. Eighth St. | | Traverse City | MI | 49686 | | | Authorizing CPA Signature | | Printed Name | | License Number | | | Authorizing CPA Signature S. L. Slephon. CPA | | Jerry L Stephan | | 1101010359 | | # GRAND TRAVERSE CONSERVATION DISTRICT Grand Traverse County, Michigan **AUDITED FINANCIAL STATEMENTS** FOR THE YEAR ENDED SEPTEMBER 30, 2007 # **Contents** | FINANCIAL SECTION | <u>Page</u> | |--|-------------| | Independent Auditor's Report | 1 | | Financial Statements | | | Exhibit A Governmental Funds Balance Sheet/Statement of Net Assets | 2 | | B Governmental Fund Statement of Revenue, Expenditures and Changes in Fund Balance/Statement of Activities | 3 | | Notes to Financial Statements | 4-8 | | REQUIRED SUPPLEMENTARY INFORMATION | | | Schedule | | | Budgetary Comparison Schedule – General Fund | 9-13 | | OTHER INFORMATION (UNAUDITED) | | | Comments and Recommendations | 14-16 | # J L Stephan Co PC Certified Public Accountants Marty K. Szasz-Busby, CPA David Skibowski, Jr., CPA Christopher H. Cornell, CPA #### INDEPENDENT AUDITOR'S REPORT To the District Board Grand Traverse Conservation District 1222 Veterans Drive Traverse City, MI 49684 We have audited the accompanying financial statements of the governmental activities of the Grand Traverse Conservation District as of and for the year ended September 30, 2007 as listed in the table of contents. These financial statements are the responsibility of management. Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with accounting standards generally accepted in the United States of America. These standards require that we plan and perform the audit to provide reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the governmental activities of the District as of September 30, 2007 and the respective changes in financial position thereof for the year then ended in conformity with accounting principles generally accepted in the United States of America. The accompanying statements do not present a management's discussion and analysis, which would be an analysis of the financial performance for the year. The Governmental Accounting Standards Board has determined that this analysis is necessary to supplement, although not required to be a part of the basic financial statements. The budgetary comparison information on pages 9-13 is not a required part of the basic financial statements but is supplementary information required by accounting principles generally accepted in the United States of America. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the required supplementary information. However, we did not audit the information and express no opinion on it. January 18, 2007 J. L. Stephan Co. P.C. Governmental Funds Balance Sheet/Statement of Net Assets September 30, 2007 | | | | Ger | neral Fund | | | |---|----|------------|-------------|------------|---------------|---------| | | | /lodified | 201 | .c.a ana | Statement | | | | | rual Basis | Adjustments | | of Net Assets | | | Assets | | | | | | | | Cash & Equivalents | | | | | | | | Unreserved/Unrestriced | \$ | 163,215 | \$ | - | \$ | 163,215 | | Reserved/Restricted | | 84,444 | | - | | 84,444 | | Boardman River Endowment | | 14,131 | | - | | 14,131 | | Receivables | | | | | | | | Cities | | 5,674 | | - | | 5,674 | | Counties | | 1,790 | | - | | 1,790 | | Townships | | 3,831 | | - | | 3,831 | | State | | 29,820 | | - | | 29,820 | | Others | | 32,021 | | - | | 32,021 | | Construction In Progress | | - | | 63,961 | | 63,961 | | Capital Assets - net | | | | 21,953 | | 21,953 | | Total Assets | \$ | 334,926 | \$ | 85,914 | \$ | 420,840 | | Liabilities | | | | | | | | Current Liabilities | _ | | _ | | _ | | | Payroll Liabilities | \$ | 1,575 | \$ | | \$ | 1,575 | | Total Current Liabilities | | 1,575 | | - | | 1,575 | | Long-Term Liabilities | | | | | | | | Accrued Vacation | | 27,934 | | | | 27,934 | | Total Long-Term Liabilities | | 27,934 | | | | 27,934 | | Total Liabilities | | 29,509 | | | | 29,509 | | Fund Balance/Net Assets | | | | | | | | Fund Balance - Reserved | | 98,575 | | (98,575) | | - | | Fund Balance - Undesignated | | 206,842 | | (206,842) | | | | Total Fund Equity | | 305,417 | | (305,417) | | | | Total Liabilities and Fund Equity | \$ | 334,926 | | | | | | Net Assets | | | | | | | | Invested in Capital Assets - net of debt Restricted | | | | 85,914 | | 85,914 | | Boardman River Endowment - Principa | ıl | | | 10,000 | | 10,000 | | Boardman River Endowment - Expend | | | | 4,131 | | 4,131 | | Other | | | | 84,444 | | 84,444 | | Unrestricted | | | | 206,842 | | 206,842 | | Total Net Assets | | | \$ | 391,331 | \$ | 391,331 | Statement of Governmental Fund Revenues, Expenditures and Changes in Fund Balance/Statement of Activities As of September 30, 2007 | | | General Fund | | |--|-------------------|------------------|----------------------| | | Modified | | Statement | | | Accrual Basis | Adjustments | of Activities | | Revenues | <u> </u> | , iajoiouriorito | | | Federal Grants | \$ - | \$ - | \$ - | | State Grants | 130,850 | _ | 130,850 | | County Approprations | 81,458 | _ | 81,458 | | Local Contributions | 115,033 | _ | 115,033 | | Consulting/Labor Fees | 10,455 | _ | 10,455 | | Charges for Services | 49,363 | _ | 49,363 | | Seedling & Native Plant Sales | 56,568 | _ | 56,568 | | Special Events | 8,647 | _ | 8,647 | | Other Sales | 9,432 | _ | 9,432 | | Rents | | _ | - | | Interest | 12,163 | _ | 12,163 | | Contributions & Donations | 169,197 | 3,160 | 172,357 | | Refunds & Reimbursements | 100,107 | - | 172,007 | | Other Revenues | 9,770 | (571) | 9,199 | | Total Revenue | 652,936 | 2,589 | 655,525 | | Expenditures | 002,000 | 2,000 | 000,020 | | MEAP Signs | 8,171 | _ | 8,171 | | Boardman River Sand Traps | 144 | _ | 144 | | Contingency | - | _ | - | | General Operations | 98,304 | _ | 98,304 | | Groundwater Program | 67,368 | _ | 67,368 | | Forestry Assist Program | 56,877 | _ | 56,877 | | Gypsy Moth Program | 15,002 | _ | 15,002 | | Parkland Program | 72,317 | _ | 72,317 | | Conservation Projects | 44,450 | _ | 44,450 | | Conservation Intern | 5,804 | _ | 5,804 | | Nature Center | 56,550 | (13,584) | 42,966 | | Community Forestry Grant | 63,020 | (13,304) | 63,020 | | Environmental Education | 21,653 | _ | 21,653 | | Boardman River Project | 107,614 | _ | 107,614 | | Boardman River Intern | 107,014 | _ | 18 | | Other Expenditures | 10 | _ | 10 | | Depreciation | | 4,498 | 4 400 | | Total Expenditures | 617,292 | (9,086) | 4,498 608,206 | | • | | 11,675 | | | Excess Revenues Over (Under) Expenditures Fund Balance - Beginning of Year | 35,644
269 773 | 74,239 | 47,319
344,012 | | i und balance - beginning of Teal | 269,773 | 14,238 | J 44 ,012 | | Fund Balance - End of Year | \$ 305,417 | \$ 85,914 | \$ 391,331 | Notes to Financial Statements For the Year Ended September 30, 2007 #### Note 1 – Summary of Significant Accounting Policies The financial statements of Grand Traverse Conservation District have been prepared in conformity with accounting principles generally accepted in the United States of America as applied to governmental units. The Governmental Accounting Standards Board (GASB) is the accepted standard setting body for establishing governmental accounting and financial reporting principles. The more significant of the District's accounting policies are described below. #### A. Reporting Entity Grand Traverse Conservation District is a conservation district created in accordance with Michigan State statutes. The District is governed by a volunteer District board whose members are elected for four year terms at the annual meeting in accordance with State statutes. The criteria established by Statement 14 of the Governmental Accounting Standards Board for determining the various governmental organizations to be included in the reporting entity's financial statements are based primarily on the concept of financial accountability. The District operates as an autonomous agency completely separate from Grand Traverse County and the State of Michigan. On this basis, accordingly, the financial statements of the District have not been included in the financial statements of any other organizations. #### B. Government -Wide Financial Statements The government-wide financial statements (i.e., the statement of net assets and the statement of activities) report information on all of the nonfiduciary activities of the primary government. Governmental activities, normally supported by taxes and intergovernmental revenues, are reported separately from business-type activities which rely to a significant extent on fees and charges for support. The statement of activities demonstrates the degree to which the direct expenses of a given function or segment is offset by program revenues. Expenses are those that are clearly identifiable with a specific function or segment. Revenues include: (1) charges to customers or applicants who purchase, use, or directly benefit from goods, services, or privileges provided by a given function or segment; and (2) grants and contributions that are restricted to meeting the operational or capital requirements of a particular function or segment. Separate financial statements are provided for governmental funds. #### C. Measurement Focus, Basis of Accounting and Financial Statement Presentation The government-wide financial statements are reported using the economic resources measurement focus and the accrual basis of accounting. Revenue is recorded when earned and expenses are recorded when a liability is incurred, regardless of the timing of related cash flows. Grants and similar items are recognized as revenue as soon as all eligibility requirements imposed by the provider have been met. Notes to Financial Statements For the Year Ended September 30, 2007 #### Note 1 – Summary of Significant Accounting Policies – continued Governmental fund financial statements are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Revenue is recognized as soon as it is both measurable and available. Revenue is considered to be available if it is collected within the current period or soon enough thereafter to pay liabilities of the current period. For this purpose, the government considers revenues to be available if they are collected within 30 days of the end of the current fiscal period. Expenditures generally are recorded when a liability is incurred, as under accrual accounting. However, debt service expenditures, expenditures relating to compensated absences, and claims and judgments are recorded only when payment is due. The local unit reports the following major governmental fund: General Fund - This Fund is used to account for all financial transactions not accounted for in another fund, including the general operating expenditures of the local unit. Revenues are derived primarily from federal and state distributions, tree sales and contributions from other local governmental units. Amounts reported as program revenue include: (1) charges to customers or applicants for goods, services or privileges provided; (2) operating grants and contributions; and (3) capital grants and contributions, including special assessments. Internally dedicated resources are reported as general revenue rather than as program revenue. Likewise, general revenue includes all taxes. #### D. Assets, Liabilities, and Net Assets or Equity Bank Deposits and Investments - Cash and cash equivalents are considered to be cash on hand, demand deposits, and short-term investments with a maturity of three months or less when acquired. Investments are stated at fair value. Capital Assets – Capital assets, which include property and equipment, are reported in the applicable governmental or business-type activities column in the government-wide financial statements. Capital assets are defined by the government as assets with an initial individual cost of more than \$1,000 and an estimated useful life in excess of two years. Such assets are recorded at historical cost or estimated historical cost if purchased or constructed. Donated capital assets are recorded at estimated fair market value at the date of donation. Depreciation has been provided on these fixed assets using the straight line method over their estimated useful lives. Furniture Fixtures & Equipment 5-15 years Vehicles 7-10 years Restricted Assets – The Boardman River Endowment was established for the stewardship of the Boardman River. The revenues from the endowment may be used for this purpose. Other restricted assets are amounts from grants and donations yet to be used as specified by the grantor or donor. Notes to Financial Statements For the Year Ended September 30, 2007 #### Note 1 – Summary of Significant Accounting Policies – continued Compensated Absences (Vacation & Compensated Leave) – It is the District's policy to permit employees to accumulated earned but unused compensatory time and vacation pay benefits. The liability reflects amounts due employees for unused benefits upon separation of employment at year-end. Fund Equity - In the fund financial statements, governmental funds report reservations of fund balance for amounts that are not available for appropriation or are legally restricted by outside parties for use for a specific purpose. Designations of fund balance represent tentative management plans that are subject to change. #### Note 2 - Stewardship, Compliance and Accountability #### A. Budgets The General Fund is under formal budgetary control. Budgets shown in the financial statements for this fund were prepared on a basis not significantly different from the modified accrual basis used to reflect actual results and consist only of those amounts contained in the formal budget approved and amended by the District. In the body of the combined financial statements, the District's budgeted expenditures for the budgetary funds have been shown on a program or activity basis, the level at which they were adopted. Encumbrance accounting is not used and appropriations normally lapse at year-end. #### B. Budget Compliance P.A. 621 of 1978, Section 18 (1), as amended, provides that a local unit shall adopt an annual budget and not incur expenditures in excess of the amount appropriated. During the year ended September 2007, the District had the following expenditures in excess of amounts appropriated. | | _Buaget | Actual | variance | |-------------------------|-----------|--------|----------| | General Operations | \$ 97,651 | 98,304 | (653) | | Groundwater Program | 65,081 | 67,368 | (2,287) | | Conservation Intern | 5,540 | 5,804 | (264) | | Environmental Education | 20,708 | 21,653 | (945) | #### C. Concentration of Risk The majority of the District's revenues come from grants coming through the State of Michigan Department of Agriculture and Department of Environmental Quality. Loss of these grants would be detrimental to the ability of the organization to continue as a going concern. Notes to Financial Statements For the Year Ended September 30, 2007 #### Note 3 - Deposits with Financial Institutions #### A. Michigan Compiled Laws, Section 129.91 This law authorizes the local governmental unit to make deposits and invest in the accounts of federally insured banks, credit unions, and savings and loan associations which have an office in Michigan. The local unit is allowed to invest in bonds, securities and other direct obligations of the United States or any agency or instrumentality of the United States; United States government or federal agency obligations; repurchase agreements' bankers' acceptance of the United States banks; commercial paper rated within the two highest classifications which mature not more than 270 days after the date of purchase; obligations of the State of Michigan or its political subdivisions which are rated as investment grade; and mutual funds composed of investment vehicles which are legal for direct investment by local units of government in Michigan. The Local Governmental Unit has designated one bank for the deposit of Local Unit funds. The investment policy adopted by the board in accordance with Public Act 196 of 1997 has authorized investments as outlined above. The Local Governmental Unit's deposits and investment policy are in accordance with the statutory authority. #### B. Types of Deposits and Investments At year-end, the Local Unit's cash deposits and cash equivalents were reported in the basic financial statements in the following categories: | | Governmental | |----------------------|-------------------| | | <u>Activities</u> | | Cash and Equivalents | \$ 143,504 | | Investments | - | | Restricted Assets | <u>118,286</u> | | Total Deposits | \$ 261,790 | The breakdown between deposits and investments is as follows: | Time & Domand Donasite | Governmental Activities \$ 261,740 | |---|---| | Time & Demand Deposits
Investments
Cash on Hand | \$ 201,740
-
50 | | Total | <u>\$ 261,790</u> | The bank balance of the primary government's deposits is \$282,399 of which \$82,399 is not covered by federal depository insurance. Notes to Financial Statements For the Year Ended September 30, 2007 #### Note 4 - Changes in Capital Assets Capital asset activity of the primary government for the current year is summarized as follows: | | Beginning
Balance | Additions | Deletions | Ending
Balance | |---|--|------------------------------------|-----------------------------|--| | Capital Assets Not Being Depreciated Nature Center - Construction In Progress | on
\$ 50,376 | \$ 13,585 | \$ - | \$ 63,961 | | Capital Assets Being Depreciated Equipment Furniture & Fixtures Vehicles | 13,432
15,000
20,860 | -
-
3,160 | -
-
(1,000) | 13,432
15,000
23,020 | | | 49,292 | 3,160 | (1,000) | <u>51,452</u> | | Accumulated Depreciation Equipment Furniture & Fixtures Vehicles | (3,191)
(15,000)
(7,238)
(25,429) | (2,446)
-
(2,051)
(4,497) | -
-
428
<u>428</u> | (5,637)
(15,000)
(8,861)
(29,498) | | Net Capital Assets
being Depreciated | 23,863 | (1,337) | (572) | 21,954 | | Total Capital Assets of
Governmental Activities –
Net of Depreciation | <u>\$ 74,239</u> | <u>\$ 12,248</u> | <u>\$ (572)</u> | <u>\$ 85,915</u> | #### Note 5 - Risk Management The District carries insurance coverage through Michigan Insurance Company for liability, property, crime and employee dishonesty. The District also carries workers' compensation insurance. Settled claims resulting from these risks have not exceeded commercial insurance coverage in any of the past three fiscal years. #### Note 6 - Commitments Grand Traverse Conservation District is in the process of planning and building a new nature center. The district is responsible for raising funds for and construction costs of the new center. The building will be constructed on land owned by the county. The District will lease the land for \$1 per year for 99 years. The District is responsible for construction costs. The District will be responsible for maintenance and improvements over the term of the lease/life of the Center/improvements. At completion, "ownership shall vest in the County upon installation". | | Original
Budget | Amended
Budget | Actual | Variance
w/Amended
Budget | |-------------------------------|--------------------|-------------------|------------|---| | Beginning Fund Balance | \$ 269,773 | \$ 269,773 | \$ 269,773 | \$ - | | Revenues | | | | | | Federal Grants | - | - | - | - | | State Grants | 135,200 | 135,200 | 130,850 | (4,350) | | County Approprations | - | - | 81,458 | 81,458 | | Local Contributions | 167,271 | 167,271 | 115,033 | (52,238) | | Consulting/labor Fees | - | - | 10,455 | 10,455 | | Charges for Services | 192,410 | 192,410 | 49,363 | (143,047) | | Seedling & Native Plant Sales | 70,500 | 59,000 | 56,568 | (2,432) | | Special Events Other Sales | - | - | 8,647 | 8,647 | | Rents | - | <u>-</u> | 9,432 | 9,432 | | Interest | 4,350 | 4,350 | 12,163 | 7,813 | | Contributions & Donations | 165,306 | - ,550 | 169,197 | 169,197 | | Refunds & Reimbursements | - | _ | - | - | | Other Revenues | 25,161 | 201,967 | 9,770 | (192,197) | | | | | | (************************************** | | Amount available | 1,029,971 | 1,029,971 | 922,709 | (107,262) | | Expenditures | | | | | | MEAP Signs | | | | | | Printing & Publishing | | | 8,150 | | | Other Expenditures | | | 21 | | | | 5,000 | 8,200 | 8,171 | 29 | | Boardman River Sand Traps | 9,000 | 9,000 | 144 | 8,856 | | Contingency | 5,000 | 1,480 | - | 1,480 | | General Operations | | | | | | Payroll Expenses | | | 77,805 | | | Employee Benefits | | | 6,113 | | | Office Expense & Utilities | | | 6,221 | | | Contract Services | | | 19,879 | | | Dues & Subscriptions | | | 1,220 | | | Sale Material Costs | | | 305 | | | Advertising & Promotion | | | 229 | | | Printing & Publishing | | | 8,160 | | | Training | | | 1,862 | | | | | | | Variance | |--------------------------------|----------|----------|----------|-----------| | | Original | Amended | | w/Amended | | | Budget | Budget | Actual | Budget | | General Operations - continued | | <u> </u> | | | | Meetings &Travel | | | 1,942 | | | Maintenance, Repairs & Rentals | | | 5,435 | | | Insurances | | | 2,567 | | | Event Expenses | | | - | | | Other Expenditures | | | 2,305 | | | Office Equipment & Furniture | | | 1,286 | | | Admin. Expense Allocation | | | (37,025) | | | · | 97,651 | 97,651 | 98,304 | (653) | | Groundwater Program | | | | | | Payroll Expenses | | | 39,694 | | | Employee Benefits | | | 6,945 | | | Office Expense & Utilities | | | 1,816 | | | Admin. Expense Allocation | | | 4,454 | | | Cost Share | | | 8,625 | | | Training | | | 234 | | | Meetings &Travel | | | 1,824 | | | Maintenance, Repairs & Rentals | | | 1,863 | | | Vehicle Maintenance | | | 1,022 | | | Insurances | | | 144 | | | Other Expenditures | | | 435 | | | Office Equipment & Furniture | | | 312 | | | | 65,038 | 65,081 | 67,368 | (2,287) | | Forestry Assist Program | | | | | | Payroll Expenses | | | 40,087 | | | Employee Benefits | | | 5,172 | | | Office Expense & Utilities | | | 1,936 | | | Admin. Expense Allocation | | | 4,495 | | | Printing & Publishing | | | 1 | | | Training | | | 229 | | | Meetings &Travel | | | 1,228 | | | Maintenance, Repairs & Rentals | | | 1,863 | | | Vehicle Maintenance | | | 1,329 | | | Insurances | | | 246 | | | Other Expenditures | | | 291 | | | _ | 58,245 | 58,247 | 56,877 | 1,370 | | Gypsy Moth Program | | | | | | Payroll Expenses | | | 7,114 | | | Employee Benefits | | | 734 | | | Office Expense & Utilities | | | 1,315 | | | | Original
Budget | Amended
Budget | Actual | Variance
w/Amended
Budget | |--|--------------------|-------------------|---------------|---------------------------------| | Gypsy Moth Program - continued Admin. Expense Allocation | | | 4,575 | | | Training | | | - | | | Meetings &Travel | | | 261 | | | Maintenance, Repairs & Rentals | | | 964 | | | Vehicle Maintenance | | | 13 | | | Insurances | | | 26 | | | Other Expenditures | 15,071 | 15,071 | 15.002 | 69 | | Parkland Program | 15,071 | 15,071 | 15,002 | 09 | | Payroll Expenses | | | 48,870 | | | Employee Benefits | | | 4,088 | | | Office Expense & Utilities | | | 1,772 | | | Admin. Expense Allocation | | | 4,923 | | | Printing & Publishing | | | 287 | | | Training | | | 304 | | | Meetings &Travel | | | 1,947 | | | Maintenance, Repairs & Rentals Vehicle Maintenance | | | 3,014 | | | Insurances | | | 2,278
391 | | | Project Costs | | | 2,055 | | | Other Expenditures | | | 2,388 | | | · - | 74,363 | 74,334 | 72,317 | 2,017 | | Conservation Projects | | | | | | Payroll Expenses | | | 2,450 | | | Employee Benefits | | | | | | Contract Labor | | | 757 | | | Sale Material Costs | | | 854 | | | Project Costs Office Expense & Utilities | | | 31,361
817 | | | Admin. Expense Allocation | | | 4,464 | | | Meetings &Travel | | | 543 | | | Maintenance, Repairs & Rentals | | | 59 | | | Vehicle Maintenance | | | 2,624 | | | Insurances | | | - | | | Other Expenditures | | | 521 | | | Vehicles & Equipment _ | 440.000 | 440.740 | - 44 450 | | | | 112,682 | 112,719 | 44,450 | 68,269 | | | | | | Variance | |--------------------------------|----------|---------|--------|-----------| | | Original | Amended | | w/Amended | | <u>_</u> | Budget | Budget | Actual | Budget | | Conservation Intern | | | | | | Payroll Expenses | | | 5,325 | | | Employee Benefits | | | - | | | Office Expense & Utilities | | | - | | | Advertising & Promotion | | | 235 | | | Meetings &Travel | | | 151 | | | Insurances | | | 19 | | | Other Expenditures _ | | | 74 | | | | 5,540 | 5,540 | 5,804 | (264) | | Nature Center | | | | | | Payroll Expenses | | | 24,561 | | | Employee Benefits | | | 1,696 | | | Office Expense & Utilities | | | 3,194 | | | Consultant | | | 10,025 | | | Printing & Publishing | | | 2,748 | | | Meetings &Travel | | | 183 | | | Other Expenditures | | | 557 | | | Land Lease | | | 1 | | | Construction Costs | | | 13,585 | | | Office Equipment & Furniture | | | _ | | | | 87,719 | 87,719 | 56,550 | 31,169 | | Seedling Sale | | | | | | Payroll Expenses | | | 24,734 | | | Employee Benefits | | | 1,662 | | | Office Expense & Utilities | | | 1,362 | | | Printing & Publishing | | | 2,219 | | | Advertising & Promotion | | | 3,707 | | | Admin. Expense Allocation | | | 4,147 | | | Sale Material Costs | | | 24,317 | | | Shipping | | | 872 | | | Other Expenditures | | | - | | | | 65,226 | 65,263 | 63,020 | 2,243 | | Environmental Education | | | | | | Payroll Expenses | | | 14,229 | | | Employee Benefits | | | 169 | | | Office Expense & Utilities | | | 1,118 | | | Admin. Expense Allocation | | | 4,056 | | | Training | | | 250 | | | Meetings &Travel | | | 387 | | | Maintenance, Repairs & Rentals | | | 908 | | | | Original
Budget | Amended
Budget | Actual | Variance
w/Amended
Budget | |-----------------------------------|--------------------|-------------------|------------|---------------------------------| | Environmental Education - continu | | <u> </u> | | | | Insurances | | | 51 | | | Event Costs | | | 115 | | | Other Expenditures | | | 370 | | | | 20,418 | 20,708 | 21,653 | (945) | | Boardman River Project | | | | | | Payroll Expenses | | | 59,496 | | | Employee Benefits | | | 1,366 | | | Project Costs | | | 18,652 | | | Office Expense & Utilities | | | 2,103 | | | Printing & Publishing | | | 2,029 | | | Advertising & Promotion | | | 552 | | | Admin. Expense Allocation | | | 5,910 | | | Training | | | 175 | | | Meetings &Travel | | | 602 | | | Maintenance, Repairs & Rentals | | | 3,878 | | | Vehicle Maintenance | | | 2,160 | | | Insurances | | | 264 | | | Other Expenditures | | | 427 | | | Endowment | | | 10,000 | | | | 149,143 | 149,074 | 107,614 | 41,460 | | Boardman River Intern | | | | | | Payroll Expenses | | | - | | | Employee Benefits | | | - | | | Office Expense & Utilities | | | - | | | Meetings &Travel | | | - | | | Insurances | | | 18 | | | Other Expenditures | | | | | | | | 20 | 18_ | 2 | | Total Charges to Appropriations | 770,096 | 770,107 | 617,292 | 152,815 | | Budgetary fund Balance | \$ 259,875 | \$ 259,864 | \$ 305,417 | \$ 45,553 | Comments and Recommendations In planning and performing our audit of the financial statements of the governmental activities of the Grand Traverse Conservation District as of and for the year ended September 30, 2007, in accordance with auditing standards generally accepted in the United States of America, we considered the Township's internal control over financial reporting (internal control) as a basis for designing our auditing procedures for the purpose of expressing our opinions on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the Governmental Unit's internal control. Our consideration of internal control included procedures to evaluate the design of controls relevant to an audit of financial statements and to determine whether they have been implemented, but it did not include procedures to test the operating effectiveness of controls, and accordingly, was not directed to discovering significant deficiencies in internal control. Accordingly, we do not express an opinion on the effectiveness of the Governmental Unit's internal control. Our consideration of internal control was for the limited purpose described in the preceding paragraph and would not necessarily identify all deficiencies in internal control that might be significant deficiencies or material weaknesses. However, as discussed below, we identified certain deficiencies in internal control that we consider to be significant deficiencies. A control deficiency exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect misstatements on a timely basis. A significant deficiency is a control deficiency, or a combination of control deficiencies, that adversely affects the entity's ability to initiate, authorize, record, process, or report financial data reliably in accordance with generally accepted accounting principles such that there is more than a remote likelihood that a misstatement of the entity's financial statements that is more than inconsequential will not be prevented or detected by the entity's internal control. We consider the following deficiencies to be significant deficiencies in internal control. #### Segregation of Duties We recognize the District operates with limited personnel. This limitation may lead directly to a lack of proper segregation of duties and, in many cases, a lack of expertise in financial accounting and reporting regardless of accounting and operational policies. However, we believe reasonable compensating controls have been implemented by the District to reduce these potential significant deficiencies to an inconsequential matter and the risk of material misstatement of the financial statements is assessed at a low level. #### Beginning Balances We noted some current year beginning balances did not match those of the prior year's ending audit balances, including all of the reserved equity accounts. We recognize the District implemented a new accounting software system in the current year and it appears there may have been confusion in the change over. We were able to correct the beginning balances through several adjusting entries. In the future, if an audit is performed, we recommend confirming the accounting records reflect the appropriate audited balances. We offer the following comments and recommendations we don't consider to be significant deficiencies or a material weakness. Comments and Recommendations #### Opening Comments Your executive director maintained the records of the District in good condition. We recognize that your Board and Treasurer are all volunteers and we commend them for their efforts to manage the District and oversee the accounting system. As part of a continuing effort to enhance internal control and improve the accounting system, financial reporting, and overall management, we offer the following comments and recommendations for your consideration. #### Journal Entries We noted numerous journal entries to allocate expenses among various activities. These entries were recorded as an expense to an activity and revenue to general operations. This procedure causes an overstatement of both revenues and expenditures. However, the executive director presented reasonable support and explanations for the allocations. The allocations are made primarily to allocate various administrative expenses to the activities. The procedures noted above aid the District with operations management and are not considered material deficiencies in its accounting system. #### **Budgeting and Year-End Allocations** The District does a reasonable job, procedurally, with its budgeting procedures. However, there are specific items that should be addressed. We noted payroll taxes for the year were posted to a single activity. This, in itself, is not improper accounting. However, no budget was adopted for the activity nor was the balance allocated to other activities that did have budgeted appropriations at year-end. Management maintained detailed schedules of proposed tax allocated to aid in the budgeting process. The adjustment to allocate the taxes resulted in an increase in expenditures for many activities. We also noted the Accrued Vacation Leave liability was not adjusted at year-end. The adjustment required an increase in expenditures for many activities. When year-end adjustments and allocations were made, the District came in violation of the budgeting act. Both of the items noted above may be calculated after the last payroll of the fiscal year. Therefore, budget amendments could be proposed in a timely manner to alleviate the budget violations. We noted budgeted amounts are presented to two decimal places. In general, this is more detail than required and very cumbersome to work with. Normally, budgets are adopted to the whole dollar and, in many cases, to the nearest \$100 amount. We recommend preparing the budget and amendments in whole dollar amounts. The District amended its general appropriations act to reflect additional funding sources and expenditures not previously anticipated. Comments and Recommendations #### Other Items The District does not use the voucher system required and outlined in the *Michigan Conservation District Uniform Accounting Procedures Manual*. However, approval, coding and other pertinent information is written on the face of the original invoice. A check voucher is attached to the original invoice and filed. Although procedures used by the District are not in compliance with the Manual, we do not consider this a material deficiency in the accounting system. Finally, we noted the executive director and administrative assistant maintain a journal entry book detailing each entry with support attached. They should be commended for their efforts. #### Closing Comments We are happy to discuss any of these recommendations and assist in their implementation. This report is intended solely for the information and use of the Grand Traverse Conservation District's management and others within the organization. We further appreciate the courtesy extended our field auditors in the conduct of this audit engagement. Should any questions arise regarding these statements or the conduct of our audit, please call upon us.